Noah Webster House New Haven, Connecticut New Haven Co.

HABS No. 3-16 HABS CONN 5-NEWHA 7-

PHOTOGRAPHS
WRITTEN HISTORICAL AND DESCRIPTIVE DATA
District #3

Historic American Buildings Survey Harold H. Davis, District Officer 29 Whitney Avenue, New Haven, Conn. Noah Webster House New Haven, Connecticut HABS No. 3-16

The house is situated on the south west corner of Temple and Grove Streets and was built in 1822, which was the date of Noah Webster's second residence in New Haven (1822-1843).

In this house he completed his work on the dictionary and died here in May 28, 1843. After his death the house was taken over by one of the Trowbridge family and has been considerably changed. It now belongs to Yale University and is used as a dormitory for first year men.

Additions have been built, the front door changed and several bay windows added to the north side, but the original outline of the building can be easily discerned.

Little of architectural interest remains either on the interior or exterior with the exception of the front or east elevation which is apparently original, except for the door and its architrave.

Approved:

Hacoed N. Caire ety of Colonial Dames:

Sources: National Society of Colonial Dames: Connecticut Houses, a list of manuscript histories of early Connecticut Houses, compiled for the Connecticut State Library.

DATA LIST COLLEGE AND LIST GHARANTEED BY LIGHARY OF CONGRESS

Reviewed 1936. H. C. F.

12 Old Yale Buildings To Be Razed For Economy

Demolition Will Eliminate Taxable Property Valued at \$108,275 Biggest Retrenchment Move Since 1931-Permits for Levelling Structures, Including North Webster House, Issued

Demolition; of 12 buildings, all of them notable as old New Haven landmarks, and among them the Noah, Webster house at the southwest corner of Temples and Grove Streets has been ordered by Yale University authorities. Permits for the razing of the buildings were obtained today from the city huilding department by the university. Charles Merberg will start razing the buildings soon.

Berzelius, later the house or Sigma Phi Society and 324 Prospect Street, the former home of the Gedfrey Dunscombs and before that the home of the Misses Collins, who were widely known in New Haven society.

New Building Proposed

Yale has no plans for new building projects as a result of this hig sweeping off of non-revenue bearing houses it was said today, except for that at 97-101 Grove Street where a building for commercial use may be erected. This is one the northwest corner of Whitney Avenue and Grove Streets. While erection of a building for that corner than will run up on the west side of Whitney Avenue for a couple hundred feets is contemplated, no plans have yet developed for the project it was said today

The old Noah Webster house at the corner of grapher worked on his dictionary, is scheduled to ed to Yale this morning to tear down a dozen old

demolishing the buildings in order to cut its tax bills, it was learned from authoritative sources today. It will mean the elimination of taxable property valued at \$108,275.

Yale, faced with a financial situ-

ation that forces rigid economy, is

It is the biggest slash made by Yale since 1931 when many buildings were taken down in the High-new Yale huildings, it was said at the building department today

Wall Street area for the erection of

Buildings to be Razed

Here is the list of buildings to be razed, 97 and 101 Grove Street near Whitney Avenue 34 Hillhouse Avenue, formerly the home of Walter Camp, father of football and before the Camps, the home of the late Prof. Thomas D. Seymour; Temple Street, now used as a dormitory, formerly the home of the late E. G. Stoddard; 360 Temple the Webster house built in 1822, last oc-

(Continued on Page Two)

5- NEWHA

7.

Webster House Saved

Mr. Ford's purchase of the Noah Webster house is a happy ending to a painful controversy. The old house in Temple street was unfortunate enough to lack intrinsic values for its antiquity. It did not date from colonial times, and while its construction was interesting, it had none of the rarity which makes some edifices treasure trove to the expert. What beauties it had, moreover, had been maimeod by renovations directed more to utility than to art; so that it seemed for a long time the wrecker's axe was its necessary fate. A great American had lived there; but it takes means to set up historical shrines.

Mr. Ford, however, has means and he has the enthusiasms, which make him one of America's first connoisseurs in old things American. Perhaps more than any other single man he has altered the face of the continent and of the world, including its very social habits, what the socologists call its mores; there is peculiar fitness, then, in the loyalty he shows that order to whose passing his great exploits in transportation have contributed so much. The Webster house is to advantage by this devotion; and taking its place in Dearborn village with other monuments of the past, come to happy and permanent anchor.

REPRINCE

When Yale's decision to demolish the Noah Webster house was announced, this paper yentured that the step would cause considerable regret here and suggested that some special consideration for the landmark would be appreciated publicly. That the thought was widely held was evidenced in editorials in the papers of numerous other cities, some of which have been reprinted on this nage from time to time since the announcement was made. In that light, the announcement now that the end has been postponed until the last of September and intimations that the Webster home is being seriously considered as an addition to Henry Ford's village of historic buildings at Dearborn are causes for pleasure.

The Sheffield trustees, it is reported found that the house had been so retrimmed and remodeled that its present condition is far from that as Webster knew it. Antiquarians' comments supported that attitude. Whether that will discourage Mr. Ford remains to be seen and the disposal of the huilding on the test of time.

In any event, so far as can be told now, New Haven stands to lose the structure. Many will hope, though, that its symbolic significance will be appreciated even though years may bave altered its physical appearance. There can be restoration of the latter and through it permanent preservation of the former. A commemorative tablet will not be much of a local substitute, but it will be a better one if it shows that the old home still stands somewhere than if it is just a tablet alone, marking a site.

August 4, 1936

Ford and the Webster House

New Haveners in and out of Yale will hope Mr. Henry Ford's reported eagerness to acquire the Noah Webster house can be gratified. The wreckers are standing by for the moment; they hold the contract to raze the old residence as part of a row owned by Yale but yielding too little income to justify continued maintenance. Mr. Ford's agents are reported to be pressing an offer which would enable America's number one collecting antiquarian to erect the Webster homestead in his American village at Dearborn.

The proposed demolition of the old house has been regretted all over the country. Yet Yale's fiscal status being what it apparently is, and local attempts at private rescue having failed there seemed no other way. Mr. Ford, however, reads the newspapers and reveres all that old America which he as much as any single individual has helped transcend. His purchase would take the house out of its setting, as the plan is understood; but it is better to have it moved than wrecked.

There are possuancies in the whole incident which should set us all to thinking. The Webster house was not quite old enough to be truly classical; yet it had historical and sentimental attractions that were bound to be noted Now, in the centenary year of the state and almost the centenary year of the city, both state and city may lose a landmark and shrine. As the older America continues to recede perhaps our private antiquarians should have the active and formal aid of government in preserving what ought to be preserved. After all, public library donors have everywhere been aided by public funds.

From the New Haven Register, New Haven, Connecticut

July 31, 1936

NOAH WEBSTER'S HOUSE DOOMED?

The failure of a movement to raise funds to preserve the ancient house in New Haven where Noah Webster worked for many years on his dictionary is to be regretted. There is a marked tendency to save such historic landmarks from destruction all over the country. Even the federal government has a department for such matters. It is therefore surprising that the Connecticut unit of the Society for the Preservation of American Antiquities has found so little response to its appeal.

Other countries deal more kindly with the homes of their great men. A placque on a little house not far from the Latin Quarter in Paris bears the name of Littre, the celebrated French lexicographer. But Noah Webster, while his fame rests chiefly on the monumental dictionary which he began in 1807 and finished in England in 1825, was during his lifetime a public servant in other fields.

Born in West Hartford, he was a descendant of a governor of Connecticut as well as Governor William Bradford of Plymouth. While living in New Haven he was a member of the Connecticut. House, of Representatives and held other public offices there and elsewhere. He also wrote political books and essays, notably the "Sketches of American Policy," published in 1785, which he claimed to be the first forthright proposal for a federal constitution.

eral constitution.

The house in which the great lexicographer lived for so many years is owned by Yale University. There is a touch of frony in this fact, since Webster was a loyal alumnus of Yale, which now proposes to raze the building to save the expense of its maintenance. Perhaps a way will yet be found to save the old landmark, provided it

does not stand in the way of needed improvements on the university property!

July 20, 1936

Noah Webster House Doomed; Plan For Funds Meets Failure

Hope of antiquarians that the old house at Temple and Grove Streets where Noah Webster resided and completed his work on the dictionary might be saved from the house wreckers' axes vanished today because necessary funds cannot be raised.

Arold G. Dana of 300 Livingston? Street, retired journlist, offered to worked on his dictionary there gives contribute to a fund to preserve the this structure singular historic inter-Webster house as a memorial but as no other offer of funds came, the project died ?

Burden on Yale

Yale University will have the house razed to relieve itself of part of its financial burden. Although the Web-ster house, is exempt from city taxation, Yale authorities explained it is nevertheless an expense for mainte-

Integrat shown by the Society for the Preservation of New England ntiquities in the Webster house waned today after William Summer Appleton, secretary not the society. was told by Yale authorities the Webster house has a fine facade, although somewhat altered, but it lacks other architectural interest. The interior has been made over in the Victorian style. Secretary ppleton said if anyone with money enough to afford a luxury should offer to save the house, it might be possible to make an interesting museum but Mr. Appleton added that his society has no funds and he knows of no one who would supply the money.

Regret Expressed J. Frederick Kelly of this city, a member of the Connecticut Unit of was one that occupied the site of the society, expressed regret that the Franklin Hall, but was moved to the Webster house has been doomed rear when the fraternity house was

est" said Mr. Kelly. "From the architectural standpoint, the fine proportionh and delicate scale of the Temple Street facade mark it as one of unusual distinction. The design of the gable, which is treated as a pediment and contains a very handsome elliptical louvre set in matched boarding, is an outstanding feature that has no counterpart in Connecticut so far as I am aware."

"That all this must disappear shortly before the crowbars of the wreckers is a matter of genuine regret, for it will further deplete New Haven's fast vanishing heritage of ancient houses. At the present rate of destruction, another generation will look for them in vain. Progress must continue its march, of course and to the average citizen, it is just a case of 'another old house being torn down, and nothing more."

Wrecking Project Starts

Charles Merberg & Sons, who have the contract for wrecking 12 Yaleowned houses in the center of the town today, started tearing down a brick house in the rear of Frank's; Hall, 119 College Street. The house "The fact that Webster dwelt and built about 20 years ago.

Ford Buys Noah Webster House; To Preserve Home At Dearborn

Henry Ford, Detroit automobile magnate and foremost collector Americana, has purchased the historic Noah Webster House, corner of Grove and Temple Streets for about \$1,000, and will transplant the entire building to his village of old American homes in Dearborn, Michigan, The Register learned in an exclusive disclosure today.

This action on the part of one of @ the nation's wealthiest men is the culmination of a long campaign to save the doomed building, which was started by The Register early in July when Yale University was granted permission to raze the home of this country's foremost lexcograph-

Bought From Wreckers

Ford, through his agent Ralph J Earl Strong and his orchestra will be the Roger Sher-

SHERWAN BALLROOM DANCE TONIGHT AT

" ədusər əvi Liday-Bing Crosby in "Rhythm on Special feature on Thursday and

selected short subjects; Father" with the Jones Family, also in the picture that proved such a tremendone success, "Poor Little Rich Chil", and as co-feature, "Educating a double feature bill; Shirley Temple Theater, Allingtown, West Haven, has For today and Monday, the Park

SHOWING AT PARK SHIBLEY TEMPLE FILM

out this program The ever popular Pop-Eye Cartoon and Paramount Sound Mews round

Panama Ciy's most gorgeous blonde stiempting to gain the attentions of and then is forced to demonstrate by gains a reputation as a woman-killer, with a shy sailor who accidentally Mary Carlisle and Benny Baker, the Fast fun, variety and fulatious ac-tion characterize the lilm comedy. "Lady Be Careful," with Lew Ayres, companion feature. The story deals membered. project died when no offers of funds appeared.

Metropolitan newspapers in New York and other large cities became interested in the attempt to save the building and editorials appeared on the subject for several weeks. It is thought that Henry Ford was attracted to the project of saving the famous home through the columns of some newspaper and immediately investigated the possibility of adding it to his Dearborn collection.

Partly Torn Down

On Aug. the wreckers' axes went to work on the famous old building, and the Merbergs had already removed the windows and several minor portions of the Noah Webster home when Henry Ford's agent loomed on the scene at the dramatic moment to preserve the building from destruction. On August 2 the Register announced-the news that Ford had paid a deposit of \$100 on the building to

prevent the destruction of it.

Three days later, Yale University granted permission to the wreckers to delay the razing of the building, and Ford was given until September 15 to make his final decision. Windows were replaced in the building and it was given a temporary lease on existence.

Lewis Merberg, in commenting on. Mr. Ford's final decision to purchase the building, said to a Register reporter that the actual antiquity of the interior or exterior of the building did not influence the Detroit automobile manufacturer as much as the historical significance attached to it. Several New Haven antique dealers, who examined the house, expressed disappointment that it had been renovated during the Civil War.

5-116 340-

Ford May Purchase Old Webster House

Manufacturer Reported Negotiating for One Time Home of Lexicographer at Temple and Grove—Wants Structure for Dearborn, Mich., Museum— Ordered Razed by Yale

Possibility of the Noah Webster house, on the southwest corner of Temple and Grove Streets being purchased by Henry Ford and added to his village of old American homes at Dearborn, Mich, loomed last night when Lewis Merberg, of the firm of Charles Merberg and Sons, Inc., building wreckers, announced Ford agents have made an offer for the house in which the lexicographer died after residing there for 20 years.

Completion of the deal is contingent, however, upon Yale University consenting to delay razing the house until after September 15. In order that Ford may come to New Haven and inspect the building and plan for transferring it to another site. Decision on this question is expected to be given by George Parmly Day, freasurer of the university Tyesday.

Wreckers Halt Work
Meanwhile, the Merbergs have
halted all operations on wrecking the
house. The work was started a few
days ago and so far only the windows
have been taken out. Lewis Merberg would not name the amount the
Ford representatives offered for the
house, but, said it was in excess of

tolone, cances series because columnos as less series seri

From their headquarters the Faston to the southward to the could be could the contrabation of the governsplendidly to thinking the governrant, barred their way to the capital mant, barred their tank to the capital

Suiping, which went on incessarily, took a heavy toil on both sides among soldiers more accustomed to open warlare than to deadly and ateatchy raid and counter-raid

Loyal Forts Bar Way

From the Journal Courier, New Haven, Connecticut September 11, 1936

Noah Webster Home Examined By Henry Ford

May Save House From Razing for Spot in Dearborn Colonial Village.

Henry Ford, auto magnate, spent two hours here yesterday inspecting the historic house at the corner of Grove and Temple streets where Noah Webster lived while working on his dictionary, adding further strength to the hopes of antiquarians that he may save the Webster house from demolition by purchasing it for his Colonial village at Dearborn, Mich.

Calls Building "Fine"

"I think the Noah Webster building is fine," was Ford's only comment. Frederick B. Johnson, bursar of Yale university, which sold the building to Charles Merberg & Sons, wreckers, early in the summer, said Mr. Ford planned to have architects make drawings of the building, but gave no other indication that he would buy it. Johnson added that the multi-millionaire manufacturer seemed "very much interested" in the house.

The windows of the Webster house had already been removed by the wreckers when a representative of Ford indicated his interest and asked that the razing be delayed. Both partners of the wrecking firm were out of town during Ford's visit, which was unexpected.

Antique experts and amateurs who made a thorough search shortly before the demolition was to begin were disappointed to find that none of the furnishings or removable parts of the interior were of colonial vintage. They concluded that the building must have been remodeled sometime during the Civil War period, as much of it was in early Victorian style.

Features Original

Aside from the historical interest attached to the building, however, the basic features of its architecture remain in the original style. The walls are entirely lined with brack, as this was the method used to insulate the more elaborate colonial structures.

Ford's Dearborn village is one of the country's finest collection of Americana. Old buildings such as the Webster house, of historical or architectural interest, have been gathered from all parts of the country and reassembled at Dearborn. If the automobile magnate decides to buy the Webster house, it will probably be restored to something approximating its original appearance when it is reconstructed on its new site.

Ford Buys Noah Webster House; To Preserve Home At Dearborn

Henry Ford, Detroit automobile magnate and foremost collector of Americana has purchased the historic Noah Webster House, corner of Grove and Temple Streets for about \$1,000, and will transplant the entire building to his village of old American homes in Dearborn, Michigan, The Register learned in an exclusive disclosure today.

This action on the part of one of

This action on the part of one of the nation's wealthiest men is the culmination of a long campaign to save the doomed building which was started by The Register early in July when Yale University was granted permission to raze the home of this country's foremost lexcographer.

Bought From Wreckers

Ford, through his agent Raiph J - Hour 1330H out it toughthat out of Illa sussended studies are such that

DANCE TONIGHT AT SHERMON BALLROOM

Special feature on Thursday and Friday-Bing Crosby in "Rhytinm on the Range,"

For today and Monday, the Park Theater, Allingtown, West Haven, has a double feature that proved auch a tremendous success, "Poor Little Rich Girl"; and as co-feature, "Educating Father" with the Jones Family; also selected short subjects.

SHIRLEY TEMPLE FILM SHOWING AT PARK

The ever popular Pop-Eye Cartoon and Persmount Sound News round out this program.

membered.

Fast lun, variety and hilarious action reacterize the film comedy.

"Lady Be Careful," with Lew Ayres, companion feature. The story deals Mary Carlisle and Benny Baker, the sains as an accidentally gains a reputation as a woman-killer, and then is forced to demonstrate by attempting to gain the attentions of attentions blonder attentions blonder and attentions blonder attentions att

project died when no offers of funds appeared.

Metropolitan newspapers in New York and other large cities became interested in the attempt to save the building and editorials appeared on the subject for several weeks. It is thought that Henry Ford was attracted to the project of saving the famous home through the columns of some newspaper and immediately investigated the possibility of adding it to his Dearborn collection.

Partly Torn Down

On Aug. the wreckers' axes went to work on the famous old building, and the Merbergs had already removed the windows and several minor portions of the Noah Webster home when Henry Ford's agent loomed on the scene at the dramatic moment to preserve the building from destruction. On August 2 the Register announced the news that Ford had paid a deposit of \$100 on the building to prevent the destruction of it.

Three days later, Yale University granted permission to the wreckers to delay the razing of the building, and Ford was given until September 15 to make his final decision. Windows were replaced in the building and it was given a temporary lease on existence.

Lewis Merberg, in commenting on Mr. Ford's final decision to purchase the building, said to a Register reporter that the actual antiquity of the interior or exterior of the building did not influence the Detroit automobile manufacturer as much as the historical significance attached to it. Several New Haven antique dealers, who examined the house, expressed disappointment that it had been renovated during the Civil War.

CONS T-MOSHR V- From the New Haven Register, New Haven, Connecticut

July 3, 1936

12 Old Yale Buildings Old Webster House Doomed To Wreckers To Be Razed For Economy

Demolition Will Eliminate Taxable Property Valued at \$108,275—Biggest Retrenchment Move Since 1931— Permits for Levelling Structures, Including Noah Webster House, Issued

Demolition of 12 buildings, all of them notable as old New Haven landmarks and among them the Noah Webster house at the southwest corner of Temple and Grove Streets, has been ordered by Yale University authorities. Permits for the razing of the buildings were obtained today from the city building department by the university. Charles Merberg will start razing the buildings soon.

Sigma Phi Society, and 324 Prospect Street, the former home of the Gedfrey Dunscombs and before that the home of the Misses Collins, who were widely known in New Haven society. New Building Proposed

Yale has no plans for new building projects as a result of this big sweeping off of non-revenue bearing houses it was said today, except for that at 97-101 Grove Street where a building for commercial use may be erected. This is on the northwest corner of Whitney Avenue and Grove Streets. While erection of a building for that corner that will run up on the west side of Whitney Avenue for a couple hundred feet is contemplated, no plans have yet developed for the project it was said today

Yale, faced with a financial situation that forces rigid economy, is demolishing the buildings in order to cut its tax bills, it was learned from authoritative sources today. It will mean the elimination of taxable property valued at \$108,275.

It is the biggest slash made by Yale since 1931 when many buildings were taken down in the Highnew Yale buildings, it was said at the building department today. Wall Street area for the erection of

Buildings to be Razed

Here is the list of buildings to be razed: 97 and 101 Grove Street near Whitney Avenue; 34 Hillhouse Avenue, formerly the home of Walter Camp, father of football and before the Camps, the home of the late Prof. Thomas D. Seymour; 352 Temple Street, now used as a dormitory, formerly the home of the late E. G. Stoddard; 360 Temple the Webster house built in 1822, last oc-

(Continued on Page Two)

The old Noah Webster house at the corner of Grove and Temple Streets, in which the famous lexicographer worked on his dictionary, is scheduled to succumb to the wrecker's bars soon. Permits were granted to Yale this morning to tear down a dozen old houses in the neighborhood of the Sheff campus.